

Nikolai Wandruszka: Un viaggio nel passato europeo – gli antenati del Marchese Antonio Amorini Bolognini (1767-1845) e sua moglie, la Contessa Marianna Ranuzzi (1771-1848)

28.1.2013; 12.2019

ADORNO (I) **incl. ULTRAMARINO**

XIV.31439

Adorno Viscontina, + Finale 1481; oo 1451 (2.1452) Giovanni (I) Lazzarino **del Carretto**, Marchese di Finale (*Finale 1410 ca., +Finale ?.04.1468)

Infine, nel 1463 risulta un intervento di *Viscontina Adorno* nella chiesa di Santa Maria di Finalpia, dove nel 1477 arrivarono i frati olivetani di Monte Oliveto.

XV.62878

Adorno Barnaba, * ca. 1385 (ex 2°), + Napoli 1458/9; oo 1425 Brigida **Giustiniani**, figlia di Antonio Giustiniani, Patrizio Genovese, nach CICOGNA MOZZONI aber T.d. Paolo Giustiniani Moneglia (+1413) u.d. Sobrana Malocello, figlia di Lanzarotto (1337-1372) u.d. Eliana Fieschi (+1391).

Ampia biografia nel Dizionario Biografico degli Italiani 1 (1960) di Giuseppe ORESTE: „Nato a Genova da Raffaele il Prode intorno al 1385, nel 1427, senza per altro mai trascurare la mercatura nella Maona di Scio, entrò nella politica con l'ambizione di liberare Genova dal dominio visconteo. Radunato un corpo di armati in Polcevera, si fortificò in Voltri; ma nel 1428 dovette rifugiarsi nel Monferrato, respinto da Isnardo Guarco. Aiutato da Giovanni Giacomo Paleologo, marchese del Monferrato, che gli fornì uomini ed armi, e da Venezia, ritentò la prova nel 1435, con l'appoggio di una flotta veneto-fiorentina, ma a Sestri fu sconfitto da Niccolò Piccinino (6 ott. 1435) e portato prigioniero a Milano. Liberato all'inizio del 1436, riprese la mercatura in Oriente, dove fu podestà di Scio (1438). Rientrato in patria col cugino Raffaele, prese parte ai tentativi contro il doge Tommaso Fregoso; fatto prigioniero, venne, però, liberato dallo stesso rivale. Ripresi poi gli attacchi contro Genova, B. si impadronì del Fregoso, consegnandolo al cugino Raffaele, che fu eletto doge, mentre egli era nominato luogotenente (1442) e capitano generale della Riviera di Ponente (1443). Nel 1444 ottenne da re Alfonso d'Aragona vari feudi in Calabria. Il 4 genn. 1447 persuase il cugino a deporre il dogato e si fece proclamare doge dai suoi partigiani, protetto da truppe catalane. Ma lo spirito genovese di gelosa indipendenza, abilmente sfruttato dai Fregoso, gli suscitò contro la reazione della città, che lo costrinse a fuggire il 30 gennaio. Riprese i traffici in Oriente, ma restò in contatto con i duchi di Milano, che poterono avere in lui un utile, anche se ambizioso, strumento delle loro mire politiche su Genova. Partecipò alle incursioni degli Aragonesi sulle coste liguri. Nel 1449 tentò di impadronirsi di Ovada. Nel 1457, conquistata Taggia e San Remo, le cedette al re di Francia. Ma l'improvvisa morte di Alfonso (1458) troncò le speranze degli Adorno. Morì nel 1459. I numerosi figli, avuti da Brigida Giustiniani, rafforzarono con i loro parentadi la potenza e la ricchezza della famiglia: Prospero fu doge nel 1461, Carlo sposò Ilaria Del Carretto e fu accanto al fratello nell'attività politica e militare; due delle figlie si imparentarono con gli Spinola, altre due con i Malaspina e con i Fieschi, un'altra con il marchese Del Carretto“. 27.5.1433 erwirbt er das Haus des *Joannes Andreas de Campis* in Genua *in contrata Fossatelli*; 4.11.1437 Verkauf eines Teiles der Maona di

Scio durch Pellegro di Promontorio an *spect. Viro D. Barnabe Adurni filio qd. D. Raphaelis medietatem unius duodeni appaltus*¹.

XVI.1.255.756

Adorno Raffaele, * (ex Nicolosia) + post 1395, a Genova ca. 1400; oo (a) Luchina Spinola, oo (b) 1383 Domenica, figlia di Barnaba **Promontorio**, Patrizio Genovese; Clemente Promontorio 15.7.1393 für 1 Tag Doge von Genua. Weitere Ehefrauen (Istoria Adorna, p.56) beziehen sich auf verschiedene Personen des Namens Raffaele.

1388 als *vir prudentia, bonitate et studio litterarum suffultus*². Patrizio Genovese, Ammiraglio della Repubblica di Genova 1388, Ambasciatore della Repubblica di Genova al Duca di Milano 1389, Ammiraglio di Castiglia 1394. In der "Istoria Adorna" genannt für 1385, 1388, 1392, 1395 – er ist verschieden von Raffaele *qd. Adurnini qd. Jacobi*³. Sein Bruder Antoniotto (ca. 1340-1398) war vier Mal Doge von Genua (DBI I, 1960 von Giuseppe Oreste; Petti Balbi in LexMA, Bd.1, Sp.164).

XVII.

Adorno Adornino, (ex 2°), + post 1370; oo ca. 1340 *Nicolosia uxor quondam Adurnini Adurni* nach einer Kaufurkunde *manu Baldasaris et Conradi* vom 5.8. ... *proprio nomine egregii Raphaelis Adurni filiorum et heeredum dicta q. Nicolosiae, quilibet pro teria parte*⁴. In der Literatur werden zwei Lösungen angeboten, einmal "Nicolosa della Rocca", figlia di Guglielmo (+1358) di Arriguccio della Rocca, Signore di Cinarca, 1340 Vicario/governatore della Repubblica di Genova in Corsica⁵. Arriguccio als Sohn des Sinoncello della Rocca (+1306, 85 Jahre alt, le Grand Juge, S.d. Guglielmo della

1 Buonaventura de Rossi, Istoria genealogica e cronologica delle due nobilissime case Adorna e Botta, Firenze 1718, p.62, rog. Lazzaro Raggio.

2 Cultura e potere a Genova: la biblioteca di Raffaele Adorno (1396), in: Giovanna Petti Balbi, Governare la città. Pratiche sociali e linguaggi politici a Genova in età medievale, Firenze 2007, pp.247-260.

3 Istoria Adorna, 1718, pp.55-56. Die Patronyme beziehen sich m.E. auf den älteren gleichnamigen Adorno Sohn des Giacomo.

4 Istoria Adorna, 1718, p.54 – „da colonna in S.Giorgio“.

5 Storia d'Italia nel Medio Evo [di] Enrico Leo, Band 2 (1840), p.203. Zu Guglielmo und Sohn Enrico vgl. ausführlicher Ugo Assereto, Genova e la Corsica 1358-1378, in: Bulletin de la Société des Sciences historiques et naturelles de la Corse, XXI^e année, fascicules 248 et 249, Août et Septembre 1901; 1902; pp.17, 20 ff. etc.; Nach Pierre F. CASALONGA: 1241-1250 : Guerre du roi Enzo (fils de l'empereur Frédéric II). Pise reconquiert la Corse, sauf Bonifacio. cf Chronologie (1230-1434); 1245 - Simoncello se fortifie à Contudine (Contendola) au dessus d'Aullène. 1250 : Giudice succède à son père Guglielmo comme coseigneur des terres cinarcales. 1258 - première mention sur document de Giudice di CINARCA. décembre 1258 : Giudice devient vassal de Gênes. 1264 - Veduta de la Canonica de Mariana où Giudice est reconnu seigneur éminent de toute la Corse. D'après Giovanni della Grossa, une cause futile fit naître, en 1264, une inimitié entre Giovanninello da LORETO et Giudice di CINARCA, alors comte de Corse soutenu par les Pisans. Une partition née à la fin du XIII^e siècle allait diviser de façon pérenne la société insulaire en deux partis : La parte di Giudice (Sinucello della ROCCA, dit Giudice di CINARCA, comte de Cinarca et juge de Corse, et La parte di Giovanninello (Giovanninello da LORETO, seigneur des châteaux du Nebbio, son adversaire)., 1282 : Rupture entre Giudice et Gênes 1283 : Giudice devient officiellement vassal de Pise. 8 décembre 1289 : Simoncello della ROCCA, Giudice (Juge) di CINARCA, prête serment de fidélité à Luchetto d' ORIA, Vicaire Général de la Corse. 1290 Expédition de de Niccolò BOCCANEGRA. 8 octobre 1290 : Victoire décisive de Giudice à Serragia.

Rocca⁶ u.d. Finidora/Filidora da Covasina⁷) u.d. NN di Latro Biancolacci⁸]. Nach PETTI BALBI ist seine Ehefrau aber eine Tochter des Luchino **Ultramarino**⁹. Denn Adornino erscheint als Prokurator seines Schwiegervaters Luchino Ultramarino¹⁰. Der Name "Nicolosa" sowie der Name des Schwiegervaters sind also belegt – die Überlieferung als "della Rocca" finde ich bisher nicht bestätigt, so daß die Interpretation der "Nicolosa" als Tochter des Luchino¹¹ im Moment vorzuziehen ist.

Mit seinen Brüdern Pietro, Niccolo und Antonio als Söhne des Guglielmo nach Akten von Tommaso Casanova von 1345, 1348, 1356¹². Patrizio Genovese, Membro del Magistrato degli Anziani 1366, Tesoriere della Repubblica di Genova 1363-1370. In "Istoria Adorna" können nur die Dokumente von 1351, 1356, 1357, 1361 (compre in S.Giorgio, citate dal Federici, dazu 1348 in cartulario Pasque, sowie – secondo il Federici - da mandato in atti di Raffaello Casanova appresso Bernardo Castelletto) auf ihn bezogen werden – nicht jedoch die von 1291 und 1297 (die sich auf einen älteren Adornino beziehen müssen, s.u.); 1365 degli Anziani in Senato¹³.

XVIII.

Adorno Guglielmo; oo (a) Moisia de Augusto, figlia di Nicolò de Augusto, oo (b) Caterina **Gattilusio**, figlia di Domenico Gattilusio, Patrizio Genovese¹⁴.

6 Guglielmo était Gibelin (partisans de l'empire), donc partisan de Pise. Fait l'acquisition pour y résider du Château de la ROCCA di Valle (au dessous d'Olmeto, sur un piton dans la vallée d'un affluent de la rivière de Baraci. Les Vallinchi sont à l'origine de sa construction. C'est de ce château que les descendants ont pris le nom de la ROCCA (ou della ROCCA).- Au témoignage des actes des notaires de Bonifacio des années 1238-1239, les Cinarca étaient alors trois bien vivants : Arrigo l'ainé, Guglielmo et Guido, alias Guiduccio, le petit dernier, pages 88-90, n°s 280 à 282, pages 144 à 147, n° 502, pages 184 à 190, n°s 628-629, 632 à 634. Voir notamment pages 189-190, n° 634.

7 au château de Baricin par suite d'un empoisonnement accidentel, dû au venin d'un crapaud .

8 Seigneur de Cabrini: Latro ou Ladro est le diminutif de Lazaro. 1245 - maître d'Aullène, de Capula (près de Levie), de Quenza et de Scopamène. 1249 - Il aurait été contraint de se réfugier en Sardaigne, après avoir été battu par Simoncello della ROCCA (Giudice di CINARCA) ? 5 avril 1266 - Le génois Corrado VENTUS, ancien podestà de Bonifacio, recouvre sur Latro BIANCOLACCIO, agissant pour lui et son père Guido BIANCO, la totalité des créances qu'il détenait à leur endroit, page 153. 24 mai 1289 - Latro BIANCOLACCIO prête serment de fidélité à la Commune de Gênes. 9 octobre 1289 - Latro s'engage à chasser la femme et les enfants de Giudice à qui il avait accordé l'hospitalité. Sohn des Guido B., seigneur de Capula; 23 mai 1258 - Bonifacio de Redoano de Bonifacio, siégeant en justice, autorise le bonifacien Bartolomeo de Montagna à prélever vingt-cinq livres génoises sur les biens de Guido BIANCOLACCIO et de ses dépendants, en réparation du rapt commis sur le territoire de Bonifacio, de plus de deux cent cinquante chèvres, de leurs chevreaux et du fromage du troupeau conduit par le berger Landulfino CIVALOLUS au castello de Capula, lequel berger est allé résider dans la seigneurie de Guido BIANCOLACCIO.

9 Petti Balbi. 2007, p.249. Porchetto Spinola, Cenni biografici, doc. 804 vom 1315, 30 Luglio. — Frate Porchetto Spinola, arcivescovo di Genova, alla presenza di frate Percivalle, vescovo di Nebbio, suo consocio, di Giovanni da Bagnara, canonico di S. Lorenzo e di frate Cicala da Quarto, arciprete di Framura, riceve alcune somme da Luchino Ultramarino. In Sestri, fuori la porta del monastero di S. Andrea. (Not. Leonardo de Garibaldo, Reg. II, p. Loo); ein Colombano Ultramarino genannt 27.2.1348. Zu den Caradino Utramarino vgl. Petti Balbi, 2007, p.76f.

10 Giovanna Petti Balbi, Simon Boccanegra e la Genova del'300, 1991, p.375, ann.85 nach Liagre de Sturler, Les relations, doc. 97, pp.111-112, 16.11.

11 So auch bei Emanuel P. Wardi, Le Strategie familiari di un doge di Genova: Antoniotto Adorno, 1378-1398, 1996, p.196.

12 Istoria Adorna, p.42.

13 Istoria Adorna, p.54.

14 Die beiden Ehefrauen nach Battilana, Tav.V.

Er und seine Brüder Adornino und Lorenzo als Söhne des Giacomo gemäß Akten von Parentino di Quinto, von Giacomo d'Albaro und von Tommaso Casanova aus den Jahren 1297 und 1324¹⁵.

IXX.

Adorno Giacomo, viv. 1278 e 1287; oo Jacopina **NN**

Er und seine Brüder genannt seit 1240 in Akten von Simone Falcono und von Giovanni und Simone di Pre, zitiert bei Federici unter 1259. Giacomo und Bruder Lanfranco gen. 1294 (rog. Agostino da Sestri), wohnhaft 1275 in Fossello im Haus des Vaters (rog. Ingiberto da Nervi)¹⁶.

XX.

Adorno, viv. 1252 e 1278.

Pellicciaio.

XXI.

Barisone, viv. 1210 (da protocolli del not. Lanfranco) e 1212

XXII.

Adorno, + ante 1.1186; oo Anna Felicia **NN** (+post 12.1.1186, rog. Lanfranco not.)

È però più probabile che la famiglia abbia avuto origine e tratto il nome dalla omonima borgata di Adorno, nei pressi di Taggia, nell'estrema riviera di Ponente; è lungo la valle di Pasturezza, detta poi Vallechiara, che la famiglia iniziò a possedere diverse abitazioni. Un primo ricordo del casato lo si trova in un documento notarile che riguarda Anna Felice vedova di Adorno, redatto il 12 gennaio 1186. Lo stesso personaggio lo si trova anche in un altro documento notarile del 15 ottobre 1210; da questa coppia nascono Barisone e Pietro (1212), dal quale Barisone, derivano i rami successivi della famiglia. Essa nei primi tempi visse con profitto di mercatura, tanto da accumulare grandi ricchezze, che furono alla base della successiva potenza.

ADORNO (II) incl. MONTALDO, FRANCHI de PAOLO

XII.6811

Adorno Maria (= wohl Mortola), oo Antonio Maria **Fieschi** dei Conti di Lavagna, Patrizio Genovese

XIII.13622

Adorno Giacomo, * ca. 1380 Genova (ex 1°), + in una scaramuccia presso Pisa 1431; oo Tobietta **Franchi de Paolo**, figlia di Niccolò Franchi de Paolo, Patrizio Genovese (test. 10.5.1461)

15 Istoria Adorna, p.42.

16 Istoria Adorna, p.12.

Patrizio Genovese, Membro del Magistrato degli Anziani 1412, Ambasciatore della Repubblica di Genova all'Imperatore 1414, Capitano della Flotta Genovese.

XIV.27244

Adorno Giorgio, * 1350 ca. Genova, +1430 ca.; oo (a) Pietrina **Montaldo**, figlia di Leonardo Montaldo, Doge of Genova; oo (b) Benedetta Spinola, figlia di Paolo Spinola. Ampia biografia nel Dizionario Biografico degli Italiani 1 (1960) di Giuseppe ORESTE: „Nacque a Genova da Adornino e da Nicolosia Della Rocca intorno al 1350. Fu dottore in legge, ma non trascurò la mercatura, nella Maona di Scio. Ebbe incarichi militari nel dogato del fratello Antoniotto e poi ancora durante il governo francese; nel 1389 capitano e podestà di Savona, la difese dalle incursioni saracene; nel 1394 fu commissario per la Riviera di Levante; nel 1396 partecipò alle trattative che si conclusero con la cessione di Genova alla Francia. Più volte anziano (1399, 1402, 1407), nel settembre 1401, come priore, abolì le amnistie divenute abituali nelle continue mutazioni di governo, riportò l'ordine nelle vallate vicine; fu ufficiale di provvigione (1404), uditore degli ambasciatori (1406), membro dell'ufficio che, con decreto del 27 apr. 1407, diede assetto all'intricata situazione dei debiti dello stato (ufficio che divenne poi il Banco di S. Giorgio). Passata Genova sotto il marchese Teodoro di Monferrato (settembre 1409), l'A. fu inviato console a Caffa in Crimea (1410), e lì rimase circa due anni. Tornato in patria, fu inviato a Savona con duecento soldati a reprimere una ribellione (marzo 1413); ma la sua condotta favorevole ai Savonesi lo rese sospetto a Teodoro, che, giunto il 4 marzo a Savona, lo incarcerò. Questo gesto provocò una violenta rivolta a Genova, che rovesciò la signoria del marchese di Monferrato. Teodoro liberò subito (22 marzo) l'A. a patto che sostenesse la sua causa; ma questi, invitato dal Comune a soccorrere la patria in pericolo, il 27 marzo fu acclamato doge dal popolo. Teodoro, sconfitto a Savona da Giacomo figlio dell'A., concordò la rinuncia a Genova in cambio di 24.500 ducati. L'opera politica dell'A. mirò a sistemare i numerosi problemi aperti: concluse pace con i Fiorentini, riacquistando Sarzana che era stata loro venduta dai Francesi; ricoprò Gavi per 10.000 fiorini da Lodovico Cane, congiunto del condottiero Facino; da Sigismondo di Boemia, imperatore, ottenne per Genova una dichiarazione di indipendenza dalla Francia; nella Corsica, in preda ai signorotti locali, istituì i "caporali", uno a vita per ciascuna pieve con incarichi amministrativi, ma subordinati al governatore genovese; da Giano re di Cipro, moroso nei pagamenti dovuti secondo i trattati del secolo precedente, ottenne soddisfazione (1414). Importante fu la riorganizzazione interna dello stato. Promosse infatti una riforma costituzionale, promulgata nel 1413 in centocinquantaquattro capitoli approvati da tutto il popolo adunato a parlamento nella piazza di S. Lorenzo. Al doge a vita, di parte popolare e ghibellina, si affiancavano dodici Anziani, sei nobili e sei popolani (tra i quali tre mercanti, due artigiani della città e uno scelto fra le podesterie esterne); le questioni politiche più gravi erano affidate a due consigli, di quaranta e di trecentoventi membri. L'anno dopo preparò nuove leggi civili e criminali. Riorganizzò l'ordinamento coloniale di Romania (Pera) e del Mar Nero (Gazaria), e ricostituì su nuove basi la struttura del Banco di S. Giorgio, cardine delle finanze statali. Ma, nonostante l'intensa attività riorganizzatrice, non poté eliminare i dissidi nella città. Un tentativo di Battista Montaldo (4 dic. 1414) fu represso: ma persisteva uno stato di fermento, tenuto vivo dall'ambizione dei Fregoso. Il 23 marzo 1415 questi riuscirono a far deporre l'A. che, sostituito da due priori, fu nominato console di Caffa (ma non pare che vi si recasse), con una rendita annua di 300 ducati d'oro e l'esenzione perpetua dalle gabelle, in riconoscimento dei suoi meriti. Il ritiro dal dogato avvenne in forma

dignitosa e solenne, e accanto al nuovo doge, Barnaba Guano, egli rimase alto consigliere. Quando poi Tommasino Fregoso (giugno 1415) si sostituì al Guano nel dogato, l'A. rifiutò di contrapporglisi. Da privato cittadino continuò l'attività mercantile, estraniandosi dalle vicende interne della città, e solo più tardi, nel 1421, fu a capo dell'ambasceria a Filippo Maria Visconti a Milano, alla cui signoria Genova si sottometteva. "Civilitate et moderatione memorabilior" lo disse il cronista genovese contemporaneo Iacopo Bracelli; come maonese di Scio aveva accumulato grandi ricchezze, mettendo salde basi nel possesso di Focea Nuova, insieme col figlio Giovanni, che però gli premorì, lasciandolo erede. L'ultima notizia che si ha dell'A, è il testamento, del 9 dic. 1426. Aveva sposato Pietrina, figlia del doge Leonardo Montaldo, poi una Spinola, e da loro ebbe dodici figli“.

XV.

Adorno Adornino, = Adornino XVII (ved. Adorno I)

Anhang:

Biographia di Leonardo Montaldo
nel Dizionario Biografico degli Italiani, 75 (2011)
di Riccardo MUSSO

„Nacque a Genova intorno al 1320 da Paolo; si ignora il nome della madre. La famiglia era originaria dell'Oltregiogo genovese (forse di Gavi), e si vantava di discendere dai signori del castello di Montaldo presso Arquata Scrivia, vassalli dei marchesi di Gavi. La famiglia era di buon livello sociale: quando si trasferì a Genova, sul finire del Duecento, si specializzò nella pratica del diritto, e alcuni suoi esponenti furono giudici e giureconsulti. Erano infatti dottori sia il nonno del M., Guglielmo¹⁷, sia il padre Paolo, l'iniziatore delle fortune dei Montaldo. Grazie alla sua amicizia con il primo doge Simone Boccanegra, egli riuscì infatti a emergere all'interno del gruppo di ricchi mercanti e professionisti sul quale si basava il nuovo regime, distinguendosi in una serie di importanti missioni diplomatiche, tanto da ottenere la piena esenzione dai carichi fiscali sia ordinari sia straordinari, che nella Genova di metà Trecento era privilegio solo della famiglia al potere e di pochi altri. I legami con i Boccanegra non impedirono tuttavia che, caduto il doge Simone nel 1344, i Montaldo continuassero a consolidare la loro posizione sociale anche sotto i suoi immediati successori, Giovanni di Murta e Giovanni di Valente. Il M. appare per la prima volta in un atto del 1344, relativo a una causa riguardante l'abbazia cittadina di S. Siro della quale era giudice il padre. Il ruolo del M. in quella vertenza non è chiaro. Sotto il dogato di Giovanni di Valente, nel 1351, il M. ebbe l'occasione di rivestire per la prima volta una carica pubblica, quando fu inviato nel Mar Nero come console di Caffa. La sua carriera professionale non appare del tutto lineare, giacché fu indicato dagli autori ora come speciale, ora come notaio, ora come giureconsulto. Quest'ultima ipotesi appare però la più accreditata, giacché nel 1355 ottenne di essere iscritto al prestigioso collegio dei dottori di Genova. La sua ascesa politica coincise con il ritorno al potere di Simone Boccanegra, nel novembre 1355. Già l'anno successivo egli fu infatti inviato come ambasciatore presso il re Pietro di Castiglia

17 Prodisse nel 1291 il campanone del palazzo comunale di Genova; nella gran torre di questo nuovo palazzo fu collocata la campana grossa, fabbricata, dice il Giustiniani, l'anno 1289 per mano di *Guglielmo di Montaldo*; 1290. *Guglielmo Montaldo* Capitano di un galeone per le cose di Pisa.

e León e nel 1357 il doge lo nominò vicario ducale, ovvero suo giudice delegato in tutte le questioni riguardanti la sicurezza dello Stato. In quella carica rimase per un biennio, durante il quale continuò peraltro a compiere anche missioni diplomatiche e militari, come quando nell'aprile 1358 fu inviato in Corsica a sostegno delle comunità contadine del nord dell'isola, minacciate dalle prepotenze dei baroni feudali. Impadronitosi del castello di Cinarca, principale roccaforte baronale, il M. condusse trattative con i principali capi locali che condussero, il 12 ottobre di quell'anno, alla solenne dedizione della Corsica al Comune di Genova fatta in sua presenza nel castello di Calvi. Poco dopo, il doge lo incaricò di una delicata ambasceria presso l'imperatore Carlo IV, dal quale sperava non solo di trovare appoggio nella guerra che lo opponeva all'Aragona per il possesso della Corsica e della Sardegna, ma anche e soprattutto di ottenere il riconoscimento giuridico del proprio potere. L'esito della missione fu buono. Il sovrano conferì infatti a Boccanegra il vicariato imperiale e il titolo onorifico di ammiraglio, mentre il 7 apr. 1359 elevò il M. alla dignità di conte palatino trasmissibile agli eredi, nobilitando ufficialmente la casa dei Montaldo. Frattanto, nel marzo di quell'anno, il doge gli aveva affidato la conduzione delle complesse trattative di pace con gli ambasciatori del re d'Aragona Pietro IV, che si tenevano ad Asti, con la mediazione del marchese Giovanni (II) di Monferrato. Durante i colloqui, che si conclusero ufficialmente solo nel 1363, i rappresentanti del re cercarono di ammorbidente le resistenze genovesi con denaro ed elargizioni varie. Il M., che guidava la missione, ricevette in dono alcune terre nel Logudoro, in Sardegna, e questo lo mise in cattiva luce presso il sospettoso doge. Nel febbraio 1360 fu richiamato pertanto a Genova e il suo posto fu preso da Gabriele Adorno, destinato a divenire il suo maggiore nemico. La sostituzione non significò nell'immediato la sua disgrazia politica, tanto che pochi mesi dopo fu nominato vicario di Chiavari, e svolse ancora missioni a Firenze e Venezia. La sua fortuna politica sembrava tuttavia ormai segnata, così che la nomina, nel 1362, a podestà di Pera e capitano generale dei domini genovesi in Romania più che il riconoscimento dei suoi meriti fu in realtà un mezzo per allontanarlo da Genova e tarparne le ambizioni politiche. La situazione che lo attendeva nel Levante era infatti difficile, perché i Turchi erano ovunque all'offensiva e l'imperatore bizantino Giovanni V Paleologo appariva ormai incapace di frenarne l'avanzata. Il M. però, che era stato inviato a Pera con appena due galee e pochi uomini, seppe guadagnarsi il favore del *basileus*, con il quale inaugurò una politica di stretta collaborazione che portò a una serie di successi militari, tra i quali la riconquista della città di Sinope. Il suo comportamento e la sua lealtà piacquero all'imperatore che volle fargli dono di numerose reliquie e, bene più prezioso, del santo «Mandyllion», un bianco lino sul quale secondo la tradizione era miracolosamente impresso il volto di Gesù, che il M. lasciò alla sua morte alla chiesa di S. Bartolomeo degli Armeni in Genova, dove è ancora conservato. Al rientro in patria trovò un clima per lui niente affatto favorevole. Simone Boccanegra era morto nel marzo 1363, forse avvelenato, e gli era succeduto Gabriele Adorno, appoggiato dai nobili e dal potente gruppo di mercanti. Il nuovo doge estromise il M. da ogni incarico ufficiale di governo. Egli per il momento non prese alcuna iniziativa, ma nel 1365, incitato dai Doria e dai Del Carretto a rovesciare il nuovo governo, cercò con le armi di impadronirsi del palazzo ducale e di farsi eleggere doge. Il colpo di mano fallì per un soffio e il M. pagò a caro prezzo l'insuccesso: la sua casa fu saccheggiata e distrutta ed egli costretto a rifugiarsi a Pisa. Ritentò l'impresa l'anno successivo, ma ancora senza esito e questa volta fu obbligato a ritirarsi in esilio ad Asti, allora in mano ai Visconti. Vi restò fino al 1371 quando, nel frattempo depresso Gabriele Adorno e asceso al dogato Domenico Fregoso, fu richiamato a Genova, dove riuscì a riacquistare il suo antico prestigio. Eletto ufficiale

dell'Annona e, nel 1375, membro del consiglio degli Anziani, fu in seguito associato al prestigioso collegio dei Savi, i consulenti giuridici del Comune. In quella posizione si guadagnò fama di uomo retto e prudente, così che quando anche Fregoso fu costretto nel 1378 a cedere il potere a Nicolò Guarco, il nuovo doge continuò a tenerlo in alta stima e, in considerazione della sua esperienza in questioni orientali, nel 1381 lo nominò capo della delegazione inviata a Torino a trattare con i Veneziani la fine della cosiddetta guerra di Tenedo. Ciò consolidò ulteriormente il suo prestigio personale e la sua ambizione, del resto mai del tutto sopita, così che egli pensò di accrescere il credito di cui godeva presso il popolo minuto, facendosi ascrivere, lui giurista e nobile per concessione imperiale, alla matricola dei notai, i quali costituivano l'elemento più influente del ceto artigiano. La sua fu una mossa assai abile, anche perché fatta al momento opportuno, con il doge Guarco in grande difficoltà a causa dell'opposizione popolare, che lo accusava di favorire nobili e guelfi. Nel marzo 1383 il malcontento sfociò in tumulti e il M. fu scelto, proprio in rappresentanza degli artigiani, a fare parte di un comitato di otto riformatori incaricati di riportare la pace tra le fazioni, assumendone fin da subito la direzione. In questo ruolo riuscì a convincere Guarco a togliere ai nobili ogni incarico pubblico e ad abrogare le nuove gabelle, ma nonostante questi passi concilianti, l'ostilità della plebe nei confronti del doge non cessò, anche perché abilmente manovrata da Antoniotto Adorno, che aspirava a subentrargli. Alla fine, il 5 aprile, dopo aspri scontri per le vie cittadine, Guarco fu costretto a fuggire, lasciando il possesso del palazzo all'Adorno, il quale rivendicò per sé il dogato. Per cercare di impedire la cosa, il M. e altri capi popolari decisero di opporre all'Adorno un doge che fosse espressione non di quella sola fazione e dopo breve consultazione, scelsero Federico da Pagana, un artigiano che era stato uno dei riformatori eletti il mese precedente. Questi fu però ben presto costretto dagli uomini di Adorno a rinunciare, così che il M. convocò una nuova riunione di elettori che, adunatasi nella chiesa di S. Siro, il 7 aprile scelsero lui per doge. Determinante nel decretare il suo successo fu il fatto che egli volle presentarsi come un pacificatore, che avrebbe dovuto riportare l'ordine e la pace e preparare nuove, più tranquille elezioni. Decise infatti di accettare il dogato per soli sei mesi e questo convinse Adorno a deporre le armi e a riconoscere la legittimità della sua elezione. Il M., da parte sua, inaugurò il suo governo con uno spettacolare gesto di clemenza, ordinando la liberazione di Giacomo di Lusignano che, fatto prigioniero nel 1374 dai Genovesi, era divenuto re di Cipro, sia pure in cattività, per la morte del nipote Pietro II. La libertà non gli fu peraltro concessa gratuitamente, perché il re dovette firmare pesanti condizioni di pace, con le quali riconosceva piena libertà di commercio ai Genovesi, si impegnava a pagare un tributo annuo e a lasciare in loro mani la città di Famagosta. Sul piano interno, il M. instaurò un governo rigidamente popolare, ma al tempo stesso tolse il bando ai Guarco e attuò una serie di misure fiscali volte a disinnescare il clima di tensione che si era creato durante il dogato del suo predecessore. Ciò valse a restituire a Genova una tranquillità non più provata da anni, e gli fece acquistare un tale consenso tra la popolazione da consentirgli di superare tacitamente il mandato semestrale che si era fissato all'inizio, senza che nessuno contestasse la cosa: del resto, l'infuriare di una terribile epidemia di peste spopolò per mesi la città, bloccando di fatto ogni attività politica. Il M. si prodigò per cercare di combattere il dilagare del contagio, ma colpito anche lui dal morbo, il 14 giugno 1384 morì dopo tre giorni di agonia. Fu uno dei pochi tra i cosiddetti dogi perpetui a morire in carica ed ebbe, nonostante il contagio, solenni funerali di Stato tributatigli dal suo successore Antoniotto Adorno. Si sposò due volte; la prima con Caterina Scaletta e

poi con Bartolomea Ardimenti. Ebbe numerosi figli, tra cui Antonio, doge tra il 1392 e il 1394, Paolo, Raffaele e Battista, illegittimo“.